

Bunch Compression and CSR Study in ASTA

Dhruv Kedar
Fermilab
University of Chicago
July 24th, 2012

Overview

- ASTA (Advanced Superconducting Test Accelerator)
- Develop SRF technology
- International Linear Collider component design
- Beams with ILC parameters

Goals:

- Optimize two-stage bunch compression
- Minimize emittance distortions due to CSR effects

Reamline

Credit P. Piot, C. Prokop, NIU

- Two stage bunch compression
- Compression from differences in path length

Linearization Procedure

- $\Delta E = eV \cos(\varphi + kz)$
- Optimize phase of CAV2: CAV1 – CAV2 – BC1
- Remove quadratic term of LPS:

- CAV1 – CAV2 – CAV39 – BC1
- Voltage optimization: CAV2, CAV2, CAV39 phase on-crest
- Phase optimization: CAV2 on phase, scan CAV39

Credit E. Kim, KNU

Linearization of phase space

Chirp: $R \downarrow 56 \ h1 = -1$

$$\Delta E = eV \cos(\varphi + kz)$$

$$\Delta E/E \downarrow 0 = \Delta E \downarrow 0 / E \downarrow 0 + h \downarrow 1 z + h \downarrow 2 z^2 + \dots$$

Credit M. Mamtinim, ISU

- ELEGANT simulation code
- 6D particle tracking
- Simulation of tracking errors
- Computations of CSR, space charge, wakefields

1D Simulation with ELEGANT

Cav2

Cav39

Before BC1

After BC1

Profile

CSR Complications

- Charged particles in dipole emit synchrotron radiation in phase
- Coherent Synchrotron Radiation generates energy spread (tail interacts with head)

CSR Complications

- Charged particles in dipole emit synchrotron radiation in phase
- CSR generates energy spread (tail interacts with head)
- Benefits of two-stage compression
- Reduce bending angle
 - (R_{56})
- Stronger harmonic cavity

Bunch Compressor CSR

- Nonlinearities introduced to LPS
- Readjust optimal CAV2 phase
 - Phase closer to on-crest

Without Cav39

Bunch Compressor CSR

- Nonlinearities introduced to LPS
- Readjust optimal CAV2 phase
 - Phase closer to on-crest

Without Cav39

With Cav39

Conclusion & Next steps

- BC1 compression from 2.4mm to 0.07mm
- CSR increases RMS size to 0.2mm
- Study CSR effects in BC2
- With addition of BC2, optimize:
 - CM1 phase
 - R_{56} of BC2
 - Cav39 phase

Acknowledgements

- Tanaji Sen
- Chris Prokop and Philippe Piot
- Eric Prebys and Carol Angarola

Questions

1D Simulation

Cav2

- Longitudinal dynamics with ELEGANT

Cav39

Linearization of phase space

irp: $R \downarrow 56 \ h = -1$

$$\hat{z} = eV\cos(\phi + kz)$$

$$\Delta E/E \downarrow 0 = \Delta E \downarrow 0 / E \downarrow 0 + h \downarrow 1 z + h \downarrow 2 z \uparrow 2$$

$$h \downarrow 1 = -eVk\sin\phi / E \downarrow 0$$

$$h \downarrow 2 = 0 \rightarrow V \downarrow 39 \cos\phi \downarrow 39 = -V \downarrow 2 k \downarrow 2 \uparrow 2 / k \downarrow 39 \uparrow 2 \cos\phi \downarrow 2$$

Linearization of phase space

$$S = 2\rho\theta + L_{12} / \cos\theta$$

$$\rho = p/eB$$

$$\theta = \sin^{-1} L_{12} eB/p$$

Introduce deviation: $\rho \rightarrow \rho(1+\delta)$

$$S(p) = S(p \downarrow 0) + \partial y / \partial x \, p\delta + 1/2 \, \partial^2 S(p) / \partial p^2 \, (p\delta)^2 + \dots$$

$$= S(p \downarrow 0) + R \downarrow 56 \, \delta + T \downarrow 566 \, \delta^2$$

1D Simulation

- Longitudinal dynamics with ELEGANT
- More compression equates with higher peak current

Cav2

Cav39

Nonlinear effects on LPS

- Unwanted emittance growth
 - Collective space charge effects (LE)
 - Falls as $1/\gamma^2$
 - Coherent Synchrotron Radiation (HE)

